

VILLAGE OF NEW HYDE PARK

OFFICIAL REPORT

SPRING/SUMMER 2009

Village Hall: 354-0022

WWW.VNHP.ORG

DPW: 354-0064

Letter from Mayor Dan

I would like to start out by saying thank you to the fine residents of New Hyde Park for showing their support for the work that the Board of Trustees has done over the past years by re-electing Don, Larry and me for another four-year term.

I would also like to congratulate Village Justice Chris Devane on his re-election. Chris is a wonderful public servant who handles the tough job of administering justice with a smile and a kind word. I am very excited as we look to the future of this fine Village.

We are continuing to make the necessary road improvements and this June we will initiate well over a million dollars of roadwork. Through an economic discipline, we have, as a Board, been able to establish a yearly commitment of \$500,000 dedicated to the road construction and debt service lines in the budget. By making this commitment

and sticking to it, the Board is able to guarantee that moving forward, we will consistently be able to tackle the worst roads in the Village. I wish we could spend a million dollars a year and do more of the roads; but that is not feasible. Chances are your road may look like it needs to be done but I can assure you that there are roads being done that are in worse shape.

With the completion of the Brooklyn Avenue parking lot beautification project and the work being done in the Library parking lot on Lakeville Road, we continue our commitment to enhance the aesthetic appearance of the Village.

We are also excited by the plans being laid out for the renovation of Village Hall. The funds for this project were provided by State Senator Craig Johnson. He secured a \$250,000 grant which we are using to convert the basement space previously used by the library into a community center to be used by the children and seniors. We are also enhancing the theater on the second floor and hope to utilize this space to

promote community theater and performing arts programs.

I realize that we aren't able to make every resident happy but it is not for lack of trying. Village government is closest to the people and for this reason it is the most efficient and cost effective. With that in mind, I would like to express my dissatisfaction with the recent legislation in Albany which makes it easier to dissolve a Village. The worst aspect of this legislation is that the dissolution petition can be initiated from outside the Village and the County has the ability to start the process if it deems it appropriate. As the sign in front of Village Hall so aptly stated, ***"Albany Keep Your Hands Off of the Village of New Hyde Park."***

Positive things are happening throughout the Village. I am excited to think of what the future holds for us. Thanks again for your support.

Mayor Dan Petruccio

It's almost that time of year again. The 14th Annual Village Street Fair will be held on Saturday, September 12th with a rain date of Saturday, September 19th. Please mark your calendars and get ready for a great day and a great event.

Village Board Prepares Amendment to the Sign Law

The human eye has a way of adapting to things it sees all the time. The eye conditions the mind to believe that this is the way things are supposed to look, even if it's not "right". Over time, the eye convinces the mind that commonly viewed images are how things are supposed to be. And when enough eyes and minds get used to the image, it's hard to imagine why it should look otherwise.

If for example, you're taking the train to work everyday and you see the same building facing the railroad with graffiti on the wall and piles of junk in the lot, you think: this is how an industrial building along the track bed is supposed to look. It's not pleasant, but it is what it is. You probably wish that someone would take a little pride and clean the place up. That would make your life just a little bit better. It would probably make you feel just a little bit better about the quality of your life. What if everyone along the rail side would do the same? Wow, what a pleasant commute you would have every day.

Another example is Jericho Turnpike. We've become accustomed to seeing busy traffic, utility poles and wires, traffic lights, buildings of different styles, a cacophony of signs assaulting the senses, and concrete. Let's face it, it's not that attractive. That's how it has always been. So that must be how it's supposed to be. It is what it is.

But, what could it be? What should it be? That's what several of us have been asking for the last 8 or 10 years. We think we have an answer.

First, we think it doesn't have to look as it does today. We can create a "Main Street" that our whole village can be proud of. We can revitalize our business district and attract new businesses to compliment the pillars of our commercial district. We can make Jericho Turnpike an attractive place to walk, shop and run into neighbors.

Our vision led to architectural designs for our streetscape improvement program. The plans led to new sidewalks, lamp posts and pocket parks. But we're far from finished. We're working with the NYS Department of Transportation who has agreed to incorporate many of our concepts in their highway reconstruction project. This is extremely helpful because we can fulfill some elements of our vision by including them in the State's project that they have to complete anyway. Property owners who take pride in their business have also made investments in the appearance of their buildings with wonderful results. Look at Umberto's, Mike's Convenience Store, Park Deli, State Farm Insurance, The Inn at New Hyde Park, Walk Street Tavern, and the recently renovated Gino's Restaurant, just to name a few. There are others. The public – private cooperation is working to change what we look at and at the same time, increasing the likelihood of a successful local economy, bit by bit. And that's how a scene changes. The total picture changes incrementally, slowly, subtly – sometimes imperceptibly over time. Things can change for the better or for the worse, and we can all become accustomed to the new normal over time. It's our choice, but it takes energy to overcome atrophy. It also takes a plan.

The next phase in our plan is to begin to provide a common element that is easy on the eye as it scans the businesses along our boulevard. In addition to the sidewalk and street furniture improvements, we plan to provide guidelines on new signage that is appealing and easy to read. Our vision includes an element of commonality,

proportion and symmetry, while providing enough differentiation to make each business owner's unique wares evident and inviting. The vision includes a pleasing pallet of colors that mesh well together, while respecting corporate logo requirements and an owner's ability to project the image of their business. The result is a main street with complementary signs working in a symphony, rather than a cacophony of visually assaulting back lit box signs, each trying to out-shout their neighbors for attention.

PROGRESSIVE SIGN CODE

CURRENT NHP SIGN CODE

Perhaps the best way to visualize how a sign law works is to stroll down Post Avenue. The Village of Westbury has done a wonderful job with their downtown improvement program. The sign code we are proposing strives to achieve a similar look.

Clearly, we need to give building owners and merchants some guidance so we can develop a new Jericho Turnpike scene. The changes to our sign code provide the way. It is a step in the direction of a new way of looking at New Hyde Park.

Of course, such changes don't occur overnight. Our merchants can't be expected to shoulder the capital costs of new signage at the whim of local government. These changes must be adopted and followed over time. As businesses change and a new occupant opens shop, they will be expected to adhere to the new guidelines. Existing businesses will be asked to conform when it is time for them to replace their signage. The Village can help by exploring funding streams from Community Development Block Grants to assist merchants with conversions.

Together, we can help build a new normal for New Hyde Park. It starts with government providing the guidelines and leadership, but the key is unlocking the entrepreneurs creativity and business acumen to make their business more attractive, and with it, our Village.

Beautification Committee

In honor of Earth Day 2009, the Beautification Committee held its annual Spring Village Clean Up on Saturday, April 25.

On a bright and sunny morning, a small group of volunteers gathered in the parking lot of Village Hall ready and armed to beautify the Village. Volunteers included Deputy Mayor Bob Lofaro, residents, Boy Scout Troop 298, Girl Scouts, and members of the Beautification Committee. The team planted spring flowers, cleaned flower beds at Village Hall, and picked up trash around the train station. Community Service Badges were given to the Boy Scouts and Girl Scouts who participated in this event in recognition of their efforts.

Operation Main Street

Trustee Barbieri recently attended a meeting with the New York State Department of Transportation (NYS DOT) where the Village was able to confirm the amount of money which has been allocated to the Operation Main Street Project in the Federal Transportation Bill. We were told that at least \$1.35 million would be available to the Village for our use on the Operation Main Street Project. It was also learned that the NYS DOT plans for the reconstruction of Jericho Tpke. will have to be finalized before this money becomes available to Village. Unfortunately, the difficult economy has delayed funding for the completion of the State's plans, further delaying the completion of our Operation Main Street Project. In conversation with the DOT, Tr. Barbieri again made it adamantly clear that the Village Board is opposed to the taking of any private property when construction begins.

Department of Public Works

The Village Tree Planting Program reflects the values of our community and the values we all believe are worth protecting to maintain the quality of life and an environment that is both safe and pleasant. Our green treasures help our Village's beautification efforts; air cooling and purification; noise abatement; and property value enhancement. Residents who have received a new tree are asked to follow the directions provided by the Department of Public Works at the time of planting. Any questions or concerns can be referred directly to the Department of Public Works.

Children's Summer Recreation Program

Parents....mark your calendars.

Our very popular Children's Summer Recreation Program begins on July 6 and runs through August 6. The program is open to children ages 6-12. **This program is provided free of charge to Village residents.**

Registration will be held **at Village Hall** on Monday, June 29 from 10:00 am through 1:00 pm. A registration form and program information is enclosed. Registration forms will also be available on the morning of registration. For more information, contact the Village Clerk's Office.

The Children's Summer Recreation Program begins July 6. Don't miss out...register your child on June 29 at Village Hall.

2009/2010 Village Board Meeting Schedule

Do you have a question or a suggestion? Do you ever wonder what's new and what's happening in the Village?

The Village Board meetings are a great way to learn about issues and concerns impacting our community. All residents are invited and encouraged to attend these public meetings. Board meetings begin at 8:00 pm and are held in the Courtroom on the first floor of Village Hall. Please make note of the remaining schedule for 2009/2010.

July 21	November 5	January 19
August 18	November 17	February 2
September 15	December 1	February 16
October 6	December 15	March 2
October 20	January 5	March 16

2009 Road Improvement Project

On May 19, 2009, the Village Board awarded a contract to the firm of Pioneer Landscaping & Asphalt Paving, 168 Townline Road, Kings Park, New York, to perform the 2009 Road Improvement Project. Their bid was \$1,257,026.75. Construction began on June 8 and we hope to have this project completed by August. Utility crews from National Grid, Western Water, LIPA, and others will be working on these roads as well. The Village Board has been working with the utility companies to coordinate any repair or upgrade projects before our roads are completed in an attempt to prevent utilities from opening up our roads after the road has been completed. The contractor will prepare and distribute road closing notices to home owners on impacted streets. We ask all residents to be patient as construction progresses and to be extra cautious as you travel around the Village.

After a thorough road grading analysis by the Village Engineers, Dvirka and Bartilucci, the following roads were selected for the 2009 Improvement Project:

STREET NAME	FROM STREET	TO STREET
South 8 th Street	5 th Avenue	6 th Avenue
South 8 th Street	6 th Avenue	7 th Avenue
South 8 th Street	7 th Avenue	8 th Avenue
South 8 th Street	8 th Avenue	Village Line
5 th Avenue	South 8 th Street	Covert Avenue
5 th Avenue	South 9 th Street	South 8 th Street
North 2 nd Street	Lowell Avenue	Bryant Avenue
8 th Avenue	Covert Avenue	Premier Blvd.
8 th Avenue	Premier Blvd.	Village Line
Premier Blvd.	Stewart Avenue	8 th Avenue
Premier Blvd.	8 th Avenue	7 th Avenue
Terrace Blvd.	Lowell Avenue	Lincoln Avenue
Terrace Blvd.	Lincoln Avenue	Jasmine Avenue
Terrace Blvd.	Jasmine Avenue	Imperial Avenue
Terrace Blvd.	Imperial Avenue	Highland Avenue
Terrace Blvd.	Highland Avenue	Gilford Avenue
Highland Avenue	Terrace Blvd.	Village Line
Jasmine Avenue	Terrace Blvd.	Village Line
Brill Avenue	North 5 th Street	Hillside Blvd.
Belmont Avenue	Central Blvd.	New Hyde Park Rd.

Veteran's Affairs Memorial Day Tribute Parade

The annual Memorial Day Tribute Parade was held on Saturday, May 23. Members of the Village Board and local elected officials gathered with residents to honor the brave men and women who gave their lives to protect and defend our freedom as a nation and as individuals. Parade members made a brief stop at Village Hall where a solemn and respectful service was held. The parade then continued to Memorial Park where guests took part in an emotional and moving tribute.

Deputy Mayor Lofaro, Nassau County Legislator Rich Nicoletto, Tr. Rich Coppola, Tr. Larry Montreuil, Councilman Angelo Ferrara, and Assemblyman Tom McKeivitt during the ceremony.

A wreath is placed at the stone monument in honor of the brave men and women who sacrificed their lives for our country. Pictured above are Edward Smolenski, Commander of the VFW Post 8031 and Chuck Ulrich, Commander of the American Legion Post 1089.

Mayor Dan Petruccio, Trustee Don Barbieri, Trustee Larry Montreuil and Village Justice Chris Devane Re-Elected For Another Four-Year Term

Village elections were held on March 18 in Marcus Christ Hall. Although it was an uncontested election this year, hundreds of residents came out to exercise their right to vote. Mayor Dan Petruccio; Trustees Donald Barbieri and Lawrence Montreuil; and Village Justice Chris Devane were re-elected to another four-year term.

The installation of officers took place Monday night, April 6, at which time the re-elected members took their oath of office. In his remarks, Mayor Petruccio expressed what a tremendous honor it is to represent this community. Mayor Petruccio emphasized that although the Board may not always agree on every issue, they work well together to serve this community in the best way possible. Tr. Barbieri spoke of his enjoyment serving the residents and hopes to make more good things happen over the next four years. In his remarks, Tr. Montreuil stated that each board member shares a love for this Village and for the people who live here. At the conclusion of the re-election ceremony, the Board opened the Annual Village Organizational Meeting. During this meeting, the re-appointment of department heads, staff members, and committee members took place and Mayor Petruccio presented service awards to staff who reached a milestone anniversary. Additionally, the Board adopted a number of resolutions including the 2009/2010 Village Board meeting schedule.

Mayor Petruccio takes his oath of office.

Village Justice Chris Devane, Mayor Dan Petruccio, Trustee Larry Montreuil and Trustee Don Barbieri.

Associate Justice Robert Morici administers oath to Village Justice Chris Devane.

Trustee Lawrence Montreuil taking his oath by installing Village Justice Chris Devane.

Selling or Refinancing Your Home..... or Just Cleaning Up Your Building Department File

It is the homeowner's responsibility to check their property's building folder to close any previous open permits and/or legalize any structures that were built without permits. If a permit application is approved or an inspection is completed by the Building Department, that does not constitute the legalization of any work that was completed without a permit or the closure of any open permits, except for the permit that the inspection is being completed for. Any building or plumbing inspections that are completed by the Building Department only brings closure to the permit that was approved, for the submitted application, which led to the issuance of that permit.

For example, if you are having an inspection done for a recently

approved permit for an additional bathroom in the cellar, the final building inspection will only close out the permit for that additional cellar bath - not for a finished cellar. If a finished cellar exists without a permit; the finished cellar remains a violation even though the Inspector walked through the cellar to inspect the bathroom. This can adversely affect any attempted refinance or sale of your home because every title company, prior to closing, will request a Building Department report of your home. When you purchased your home, although the finished cellar or any other structure was there, it may not be legal. The Building Department does not walk through a home prior to the sale of a home. If you know of any structure, for example, a finished cellar, an additional bath, a deck,

central A/C, a shed, a fence, etc., that was completed without the benefit of a Village permit, you should legalize it immediately to avoid any possible future, costly and timely issues.

You can review your building department folder at Village Hall by submitting a Freedom of Information Request. These forms are available at Village Hall. The Building Department strongly recommends that you review your folder prior to any project you intend to begin or at the completion of any project when you receive your final Certificate of Completion and/or Approval.

Please feel free to stop by Village Hall during office hours or call the Building Department to discuss any building matters and obtain assistance.

Department of Public Works Sweep Pollution Away

The Village not only sweeps our streets for aesthetics and to keep our community clean, but for air quality and storm water quality as well. We want our residents to see tidy streets, but most are unaware of the other benefits of street sweeping.

Our street sweeper helps efforts to reduce air pollution. Although it may not pick up minute particles, sweepers pick up sand and other road debris before fine particles from those substances become suspended in the air, causing air pollution. Street sweeping is a more precise operation than meets

the eye. For example, it is important to use enough water to control dust while keeping street wetting to a minimum. In fact, the exact amount of water needed actually varies with the humidity and quantity of dust present. This responsibility rests with the expertise of our sweeper operator.

Used with proper frequency, our street sweeper can also help reduce water pollution. It's important that streets are swept before and after rain events. Beforehand to prevent accumulated debris from being flushed into the water, and afterward to capture debris

washed into the street by the rain event. It is important to remove street debris before it rains or the rain will carry the material into our storm drains.

Our streets have about 1,000 pounds of debris per curb mile, and our street sweeper is capable of picking up about 5,000 pounds of debris per mile. We are proud to say that in the Village of New Hyde Park, we sweep every street at least once every week year round. We maintain weekly all-season sweeping, and that translates into cleaner air, cleaner water and a cleaner village.

VILLAGE OF NEW HYDE PARK
OFFICIAL REPORT
SPRING/SUMMER 2009
1420 JERICHO TPKE.
NEW HYDE PARK, NY 11040

Presort Standard
U.S. POSTAGE
PAID
New Hyde Park
Permit No. 4

Village of New Hyde Park

VISIT OUR WEBSITE AT WWW.VNHP.ORG

Mayor: Daniel Petruccio

Deputy Mayor: Robert Lofaro

Trustees: Richard Coppola

Donald Barbieri

Lawrence Montreuil

Village Clerk's Office: 354-0022
(M-F) 8:45AM-4:15PM

Dept of Public Works: 354-0064
(M-F) 9:00AM-3:00PM

Village Court: 354-6330

Building Department: 354-0022

Fire Department & Ambulance: 742-3300

Property Tax Bill Reminder

Village property tax bills for the 2009/2010 tax period were mailed out on May 29. If you have not received your tax bill, please contact the Village Clerk Treasurer. Tax bills are payable on or before July 1, 2009 to avoid penalty.

Payments can be made by mail or in person at the Village Clerk's Office in Village Hall, Monday through Friday between 8:45 AM and 4:15 PM.

VILLAGE OF NEW HYDE PARK

CHILDREN'S SUMMER RECREATION PROGRAM

The Village Parks and Recreation Commission is offering our extremely popular Children's Summer Recreation Program to be held at Memorial Park. Children between the ages of 6 through 12 will be treated to hours of fun and enjoyment in this exciting program. The large shelter at Memorial Park will allow for a sun-free setting for games and entertainment.

The Program will run Monday through Thursday for five weeks beginning on Monday, July 6 through Thursday, August 6. Children will be divided into two age specific sessions. Children ages 6 - 8 will attend the morning session from 10:00 AM to 12:30 PM. Youth between the ages of 9 - 12 will attend the afternoon session from 1:30 PM to 4:00 PM. All activities will be geared to the appropriate age groups. The Park Office will be closed for lunch between the hours of 12:30 PM and 1:30 PM and no supervision will be available during that period.

Registration will be held at **Village Hall** on **Monday, June 29 from 10:00 AM to 1:00 PM**. Please bring a **completed application** for each child along with **proof of residency** (tax bill, utility bill, etc.) A 1 inch by 1.5 inch photo of your child is also required. If you have more than one child to register, blank application forms will be available on the day of registration. The Program will be open to non-village residents in the 11040 zip code area on an "as available" basis only with a \$100 registration fee per child.

The Village Parks and Recreation Commission is sure this Program will provide your children with some great summer entertainment and encourage you to have your children participate.

Where else should our Village children be, than playing in our terrific parks.

**VILLAGE OF NEW HYDE PARK
CHILDREN'S SUMMER RECREATION PROGRAM
2009 REGISTRATION FORM
-PLEASE PRINT -**

Child's Name: _____

Child's Address: _____

Date of Birth: (Age as of July 1, 2009) _____

Child is in good health, except as listed below.

(Please describe below all allergies, drugs and medications, or any medical problems. If none, state "none"): _____

Parent/Guardian Name: _____

Home Phone: _____ **Business #:** _____ **Cell #:** _____

EMERGENCY CONTACTS:

1. Name: _____ **Daytime Telephone:** _____

Relationship to Child: _____

2. Name: _____ **Daytime Telephone:** _____

Relationship to Child: _____

PLEASE READ THE FOLLOWING STATEMENT BEFORE SIGNING:

In the event of a medical emergency, the procedure will be to call the parent or guardian, time permitting, before taking the child to the doctor or hospital. However, when neither parent nor guardian can be reached, the following permission will help ensure prompt attention.

I hereby give my permission for the recreation program leader or designee to transport my child to and from the doctor and or hospital for emergency treatment. I hereby give permission for the recreation program leader or designee to sign any consent that may be necessary to allow hospital personnel and/or any licensed physician to examine my child and perform any emergency treatment, which may be necessary, and to consent to the administration of any drugs or medication necessary to tender such emergency care.

I hereby agree to release the Inc. Village of New Hyde Park, members of the Board of Trustees, employees, agents, volunteers, and to hold them harmless and indemnify them for demands, liabilities and causes of actions arising out of or connected to personal injury, illness, death, or property damage resulting from any cause whatsoever other than their own negligence, and for any expenses incurred in the rendering out of any care and treatment so provided.

I understand that in the event of illness, or discipline problem, when in the judgment of the recreation program leader or designee, it is in the best interest of the child to be taken home, I will assume the responsibility for providing transportation home.

Parent/Guardian Signature: _____

Print Name: _____ **Date:** _____

Village Board Adopts 2009 - 2010 Budget

On Tuesday, April 7, the Village Board adopted the new budget for the fiscal year June 1, 2009 to May 31, 2010. The budget provides for total expenses of \$5,435,694 with a tax levy of \$3,604,776 which is a 3.88% tax increase over last year's rate. The Board was successful in negotiating a new CSEA contract with the Department of Public Works while cutting overall expenses and maintaining the funding for a variety of Village services and programs. This includes: funding for the monthly Youth Program, which has grown since its inception two years ago; a grant of \$250,000 recently received to renovate the Village Theatre and vacant space from the previous library location and adding two additional attendants at Nuzzi Park. Some of the decreases in expenses were due, in part, to negotiating better rates with a new insurance carrier and a reduction in garbage incineration. The tax rate for 2009/2010 will be \$17.90 per \$100 of assessed value based on the Village's property assessment.

Village Budget 2009-2010 Revenue

Chart Legend

Property Tax: Property Tax/Interest/Penalties
Non-Property Tax: Electric/Gas/Telephone/Cablevision
Miscellaneous: Refund Prior Year Expenses
Transportation: Parking Lot/ Meter/Voucher
Use of Money: Interest on Deposits
Licenses & Permits: Plumbing/ Building
Fines: Court Fines/ Collection Agency
State Aid: Grants

Revenues 2009-2010

Property Tax: \$3,621,964
Non-Property Tax: \$265,000
Miscellaneous: \$50,500
Transportation: \$452,000
Use of Money: \$51,500
Licenses & Permits: \$182,800
Fines: \$410,500
State Aid: \$401,430

Village Board Adopts 2009 - 2010 Budget

Village Budget 2009-2010 Expenses

Chart Legend

Transportation: Street Maintenance/Snow Removal/ Street Lighting
 Gen Govt. Support: Insurance/Claims & Judgments/ Clerk's Office & Court
 Economic Assistance: Newsletter/Printing/ Parade/Street Fair
 Debt Service: Bond Interest/Installments
 Culture & Recreation: Parks Equipment/ Beautification
 Interfund Transfers: Accrued Liability
 Public Safety: Building Department
 Employee Benefits: Social Security/Medical
 Home & Community: Garbage Collection & Disposal/Tree Trim Removal

Expenses 2009-2010

Transportation: \$1,129,903
 Gen Govt. Support: \$1,201,024
 Economic Assistance: \$27,000
 Debt Services: \$395,000
 Culture & Recreation: \$167,075
 Interfund Transfers: \$50,000
 Public Safety: \$420,316
 Employee Benefits: \$952,633
 Home & Community: \$1,092,743

<u>SANITATION SCHEDULE CHANGE</u>	<u>CALENDAR OF EVENTS</u>	<u>CALENDAR OF EVENTS, CON'T</u>
<p>Labor Day <u>Monday, September 7</u> Garbage for North Side POSTPONED and rescheduled to Tuesday, September 8</p> <p><u>Tuesday, September 8</u> Garbage collection for entire Village and newspapers for North Side.</p> <p>Columbus Day <u>Monday, October 12</u> Garbage for North Side POSTPONED and rescheduled to Tuesday, October 13</p> <p><u>Tuesday, October 13</u> Garbage collection for entire Village and newspapers for North Side.</p> <p>ALL OTHER COLLECTIONS FOR THE WEEK REMAIN UNCHANGED</p> <p>For large bulk item pick-up, please call DPW at 354-0064.</p> <p>As per Village ordinance, please do not place garbage, yard waste, recycling or newspapers by curb pri- or to 7:00 PM the night before your scheduled collection.</p>	<p>Tues 6/16 Village Board Meeting 8:00 PM Village Hall</p> <p>Wed 6/24 Concert in the Park "Blondes Have More Fun" 7:30 PM Memorial Park (If rain – Marcus Christ Hall)</p> <p>Mon 6/29 Registration for the Children's Summer Recreation Program Village Hall 10:00 AM-1:00 PM</p> <p>Wed 7/1 Last Day to Pay Village Tax Without Penalty Concert in the Park Afro-Red 7:30 PM Memorial Park (rain date 7/3)</p> <p>Fri 7/3 Village Hall Closed Regular Sanitation Collection Schedule</p> <p>Mon 7/6 Children's Summer Recreation Program begins Memorial Park Board of Zoning Appeals 7:30 PM Village Hall</p> <p>Wed 7/8 Village Board Meeting 8:00 PM Village Hall</p> <p>Tues 7/21 Concert in the Park "Willy Wonka" 7:30 PM Memorial Park (rain date 7/30)</p>	<p>Tues 8/4 Concert in the Park Danny V's 52nd Street Band (rain date 8/5)</p> <p>Thurs 8/6 Children's Recreation Program ends</p> <p>Wed 8/12 Board of Zoning Appeals Meeting 7:30 PM Village Hall</p> <p>Thurs 8/13 Concert in the Park High School Musical 3 7:30 PM Memorial Park (rain date 8/14)</p> <p>Tues 8/18 Village Board Meeting 8:00 PM Village Hall</p> <p>Mon 9/7 Labor Day Village Offices Closed No Garbage Collection Board of Zoning Appeals 7:30 PM Village Hall</p> <p>Wed 9/9 Village Street Fair 10 AM - 4:30 PM Jericho Tpke. from Covert Ave to New Hyde Park Road Rain Date 9/19</p> <p>Tues 9/15 Village Board Meeting 8:00 PM Village Hall</p> <p>Fri 9/25 Youth Night 6:00 PM William Gill Theatre</p> <p>Tues 10/6 Village Board Meeting 8:00 PM Village Hall</p>

SUMMER CONCERTS IN THE PARK AT MEMORIAL PARK

Lincoln Avenue, west of New Hyde Park Road between William and Albert Streets

**WEDNESDAY, JUNE 24
7:00 PM**

*Maspeth Savings Bank presents
"Blondes Have More Fun"*

A musical tribute to Rod Stewart

(In case of rain, concert will be held in Marcus Christ Hall)

**WEDNESDAY, JULY 1
7:00 PM**

"Afro Red"

Musical entertainment from a local band

(Rain date: Friday, July 3)

**WEDNESDAY, JULY 29
7:00 PM
PLAZA THEATRICAL PRESENTS**

"WILLY WONKA"

(Rain date: Thursday, July 30)

**TUESDAY, AUGUST 4
7:00 PM**

**"Danny V's
52ND STREET BAND"**
*The Ultimate Tribute to the
music of Billy Joel*

(Rain date: Wednesday, August 5)

**THURSDAY, AUGUST 13
7:30 PM**
**ENJOY A MOVIE UNDER THE STARS.....
FEATURING**

HIGH SCHOOL MUSICAL 3

(Rain Date: Friday, August 14)